Patrick McGrath Associate Director for Technology http://www.arpa-e.energy.gov/ #### Introduction to ARPA-E Mission: To overcome long-term and high-risk technological barriers in the development of energy technologies Goals: Ensure America's - Economic Security - Energy Security - Technological Lead in Advanced Energy Technologies #### **Means:** - Identify and promote revolutionary advances in fundamental and applied sciences - Translate scientific discoveries and cutting-edge inventions into technological innovations - Accelerate transformational technological advances in areas that industry by itself is not likely to undertake because of technical and financial uncertainty ## A Brief History of ARPA-E In 2007, The National Academies recommended Congress establish an Advanced Research Projects Agency within the U.S. Department of Energy ... "The new agency proposed herein [ARPA-E] is patterned after that model [of DARPA] and would sponsor creative, out-of-the-box, transformational, generic energy research in those areas where industry by itself cannot or will not undertake such sponsorship, where risks and potential payoffs are high, and where success could provide dramatic benefits for the nation."... #### **Program Portfolio** ## **Developing ARPA-E Focused Programs** #### **ARPA-E Program Directors** ## **Technology to Market (T2M)** What happens to this project when the funding runs out? #### Why month 37 matters so much - Return on the public dollar publishing is great, but we're here to move a market - Momentum Teams have clear view on what's required next - Team maintain institutional knowledge - Thought leadership – Validate that we've hit upon an idea that really matters # T2M: Realizing the full potential of technology is long process #### Intermediate **Market disrupted Technology** First market **Markets Batteries** Li-lon Long lived, energy dense, Long lived, energy dense, Long lived, energy dense cells rechargeable rechargeable, cost-effective **Photovoltaics** Decreasing cost Commodity fuels? **Biofuels GENIUS Plant Proteins** Nutrition supplements, pharmaceuticals #### Measuring ARPA-E's Success Since 2009 ARPA-E has invested approximately \$1.3 billion across over 500 projects, through 32 focused programs and 3 open funding solicitations. #### For all alumni and current projects: - Follow-on Funding - 45 projects have attracted more than \$1.25 billion from the private sector - Partnerships with other government agencies - 60 government projects - New company formation - 36 new companies formed # Want to work at ARPA-E? There may be a role for you! #### **Program Director** - Program development - Active project management - > Thought leadership - Explore new technical areas # Technology-to-Market Advisor - Business development - Technical marketing - Techno-economic analyses - Stakeholder outreach #### **Fellow** - Independent energy technology development - Program Director support - Organizational support #### **ARPA-E METALS ANNUAL MEETING** #### Welcome and Introduction Renaissance Center Detroit, MI Osaka Titanium Technologies #### **METALS ARPA-E Team** Patrick McGrath Program Director Paul Albertus Program Director Jason Rugolo Program Director Tim Heidel Program Director Chris Atkinson Program Director Eric Schiff Program Director #### **METALS ARPA-E Team** Grigorii Soloveichik Program Director JC Zhao **Program Director** Dawson Cagle **Technical Support** Gokul Vishwanathan Technical Support Bahman Abbasi **Technical Support** Patrick Finch Tech-to-Market Support #### Vehicle Lightweighting is the Future 4 Quads energy savings potential in fuel economy 30% less fuel consumption Global Demand for Aluminum, Magnesium and Titanium Projected to More than Double by 2025 ## Challenges for vehicle lightweighting Higher energy, cost, and emissions in light metal production compared with steel | | Energy
kWhr/kg | Emissions
kg _{CO2} /kg | |-------|-------------------|------------------------------------| | Steel | 6.4 | 2.3 | | Al | 56 | 22 | | Mg | 44 | 7 | ## **METALS Programmatic Objectives** #### **Primary Light Metal Production** Reduce the <u>energy</u>, <u>emissions</u>, <u>and cost</u> so that Al and Mg reach parity with steel and Ti reaches parity with stainless steel #### **Secondary Light Metal Production** Develop a suite of advanced diagnostic technologies to enable the domestic segregation and reuse of all light metal scrap material #### **Primary Metal Production** #### **Primary Metal Production** ## **METALS** program in 2016 # Since the launch of the METALS program, commodity prices have plummeted... Commodity AI, Mg, and Ti: Glut pricing a major challenge to new technologies But some niche industries could provide high value-added markets... ... and allow new technologies to commercialize. #### **Primary Metal Production** #### **Primary Production of Titanium** Acid leaching of Ti slag and MgH₂ reduction for Ti powder production Electrowinning of TiCl₄ to Ti powder using segmented thin diffusion barriers to prevent bipolarity. #### **Primary Production of Titanium** Hybrid ilmenite carbothermic/electrolysis reduction for Ti direct powder production Titanium at the cost of stainless steel. A new electrolytic process for extracting titanium from ore feedstocks that are currently unusable. ## **Primary Production of Magnesium** Hybrid electrochemical/ solar thermal reduction of MgO using hydrodynamic separation Carbothermic reduction of MgO using falling particle reactor and particle seeding for separation ## **Primary Production of Aluminum** Direct electrowinning of Aluminum/Scandium Alloy for aerospace application at substantial reduced cost. Sloped cathode Hall cell with thermal energy recovery at pilot scale of 65kA. ## **Thermal Energy Transfer** High temperature thermal energy storage using flowing ceramic powder ## **ARPA-E METALS Program: Recycling** - The United States aggregates over 5.45 MT of Al scrap annually - Over 1/3 of this scrap is exported, representing > 111,000 GWh of energy, (~3% of the total U.S. annual electricity generation) - These exports are sold at ~\$1,568 million less than the intrinsic value of the metal (because scrap is mixed alloys) #### **Secondary Metal Production** UHV Technologies, Inc. De-coating and Melt Diagnostics **ENERGY RESEARCH COMPANY** Electrolytic Separation **Recycling Technologies** Variable frequency electrodynamic sorting machine Integrated AI minimill; sorting, decoating, composition analysis and casting #### **Recycling Technologies** UHV Technologies, Inc. - 5 kW Linear X-Ray Tube - Worlds most powerful industrial x-ray source X-ray scrap metal sorter Develop a low-cost process for refining mixed magnesium alloy scrap into pure (99.9%+) magnesium using less than 1 kWh/kg product ## **METALS Program Highlights** - Successfully demonstrated of ore-to-metal production of Al, Mg, Ti - Successfully demonstrated of scrap sorting capabilities - All of the projects presented at this meeting have a viable pathway for commercial success ## **Meeting Objectives** - Highlight challenges and opportunities for scale-up of light metals production and reuse technologies - Showcase technical breakthroughs and illustrate future value to the industry - Promote networking within the technical community to increase collaboration - Project the future state of the industry and identify technology needs # Meeting Agenda – Day 1 | | Agenda | Objective | |-----------------|--|--| | 9:00-
9:30 | Welcome and introduction to the program | Program goals and targetsIntroduction to the portfolio | | 9:30-
10:30 | Team presentations | 15 min in-depth presentation by individual teams | | 10:45-
12:15 | Light Metals Market Overview/
Vehicle Light-Weighting – Panel
Discussion | Future of light metals in vehicular applications NADCA, Timet, DOE loan office | | 13:15-
14:15 | Team presentations | 15 min in-depth presentation by individual teams | | 14:30-
16:15 | Additive Manufacturing – Panel Discussion | AM opportunities and challenges for
light metals ORNL, America Makes, Boeing, DARPA | | 16:15-
16:30 | Wrap-up, Day 1 | | | 16:30-
18:30 | Poster session/cash bar | Networking opportunity | | 18:30- | Dinner (on your own) | | ## **Meeting Agenda – Day 2** | | Agenda | Objective | |-----------------|--|--| | 9:00-
9:15 | Welcome | Recap of day 1 by the program director | | 9:15-
10:15 | Team presentations | 15 min in-depth presentation by
individual teams | | 10:30-
12:00 | Scrap Recycling – Panel Discussion | Industry needs and challengesOmniSource, Mercury Marine, ISRI | | 12:00-
13:15 | Lunch – Scale-up discussion
Speakers: Alcoa | | | 13:15-
13:30 | Closing remarks | | www.arpa-e.energy.gov Produce the most energy efficient light metals to enable vehicle lightweighting for energy savings. Close the loop on vehicle recycling. #### **Primary Metal Production** Steel Parity **Steel Parity** S Steel Pagity #### **ARPA-E METALS Program: Primary Production** - •Light metals enable advanced alternative energy technologies, i.e. lightweight vehicles - •Commercial light metal production processes are energy and emissions intensive - •Domestic light metal production is on the decline due to higher cost of energy, higher cost for labor, and higher cost for importing ore Thickness Ratio: SAME part SAME bending strength DIFFERENT material t – thickness S – yield strength #### **Scaling Law** $$\frac{C_2}{C_1} = \frac{E_2}{E_1} = \frac{\chi_2}{\chi_1} = \sqrt{\frac{\rho_1 S R_2}{\rho_2 S R_1}}$$ SR – strength to weight ratio C – cost intensity E – energy intensity $\boldsymbol{\chi}$ - emissions intensity # Significant Increase in Light Metal Deployment for Ground Vehicle Lightweighting Ford Launches new aluminum body F150 as a production vehicle Global demand for aluminum projected to more than double by 2025 Material composition of baseline (1977-2007) and mass reduced (2020) vehicles # Ti Demand Projected to More than Double Due to Aircraft Lightweighting - Boeing 787 and 777 lightweight aircraft require 80 and 50 metric tons of titanium per airplane, respectively (enabler of carbon fiber) - Boeing projects 34,000 new airplanes to be built between 2012-2031 - 2.2 million tons required to meet demand or 116 thousand tons/yr Elemental Mass Balance on Aluminum Scrap Highlights Need for Advanced Sorting Technologies for Sustainable Recycling #### 2012 scrap recovery comprised 1/3 of domestic AI supply #### Scrap exports equivalent to 100 TWh of processing energy exported #### Scrap & Dross Exports (2012) #### **Comments:** - 111,130 GWh represents ~3% of overall US annual electricity generation - Recycling aluminum consumes only ~8% of the energy of primary production - Exported aluminum scrap is typically blended and downgraded, creating lower priced alloys and thus destroying value #### **Alloy Composition of Twitch** | Alloy Gol | | 1 1111011 | |--------------|-------------|---------------| | Series | % in Twitch | \$/kg | | 356 | 6.9% | \$2.31 | | 413 | 0.4% | \$3.15 – 3.35 | | 1050 | 1.6% | \$2.44 | | 1100 | 0.0% | \$2.21 | | 3003 | 1.4% | \$2.29 | | 3004 | 0.0% | \$2.30 | | 3105 | 0.2% | \$2.20 | | 5005 | 2.4% | \$2.39 | | 5052 | 7.8% | \$2.44 | | 6061 | 10.5% | \$2.36 | | 6063 | 11.8% | \$2.24 | | 319 | 0.1% | \$1 – 4 | | 320 | 10.8% | * | | 360 | 4.2% | \$3.80 | | 380 | 17.6% | \$2.26 | | 384 | 6.5% | * | | 395 | 15.1% | * | | 2024 | 0.1% | \$2.41 | | 2025 | 1.0% | \$2.41 | | 2618 | 0.1% | \$2.32 | | 7075 | 1.5% | \$2.32 | | Weighted Ave | rage \$/kg | \$2.51 | The "opportunity cost" of shipping scrap overseas is approximately \$1,568 million per year #### **Scrap Export Opportunity Cost** | Scrap Exports (2012) (Mtons) | 1.984 | |--|---------| | Average Zorba price (per kg) | \$1.72 | | 2012 Export Amount
(\$ millions) | \$3,412 | | Weighted Average \$ Value / kg | \$2.51 | | "Value" of Exported Alloy | \$4,980 | | Opportunity Cost of Alloy
Exports
("Value" – Export \$ Amount) | \$1,568 | Source: Wrought alloys (XXXX series) from Brent Mydland, Alcoa. Cast alloys (XXX series) from metals pricing websites, Alibaba ^{*} Pricing data not available; for weighted average calculation purposes, \$2.72/kg is used for 320, 384 and 395 alloys. \$2.72 is the average price of 3XX alloys in table Scrap is typically aggregated for export at scrap yards with shredding facilities - approximately 300 locations in the US #### **US Auto Shredder Locations** #### High Level Market Size for Diagnostic Equipment | Approximate Annual
Market Size for
Diagnostic Equipment | \$150M -
\$300M | |---|--------------------| | Assume Diagnostic
Capital Cost | \$5M - \$10M | | Annual Diagnostic Installations | 30 | | Assume 10% adoption/year | 10% | | Total Shredders | 300 | An alternate business model is for performers to purchase unsorted scrap, perform sorting, and sell sorted metal – ERCo's AIM product will likely use this method as a first market #### **METALS ARPA-E Team** James Klausner Program Director Adaora Ifebigh Contract Support Bahman Abbasi Technical Support Dawson Cagle Technical Support Sukrit Sharma Technical Support Thomas Bucher Tech-to-Market Support